Measles #### 1. DISEASE REPORTING # A. Purpose of Reporting and Surveillance - 1. To identify measles cases. - 2. To prevent the spread of measles. - 3. To identify groups of unimmunized children and adults. # **B.** Legal Reporting Requirements - 1. Health care providers: immediately notifiable to local health jurisdiction - 2. Hospitals: immediately notifiable to local health jurisdiction - 3. Laboratories: **immediately notifiable to local health jurisdiction**; <u>specimen submission</u> required - 4. Local health jurisdictions: immediately notifiable to Washington State Department of Health (DOH) Communicable Disease Epidemiology Section (CDES) #### C. Local Health Jurisdiction Investigation Responsibilities - 1. Begin investigation immediately. - 2. Report all *confirmed*, *probable* and *suspected* cases (see definitions below) to CDES by telephone immediately. - 3. Facilitate transport of specimens immediately to Public Health Laboratories to confirm the diagnosis. - 4. Isolate the case until 4 days after the rash onset (unless the diagnosis is ruled out). - 5. Identify contacts of the case and potential sites of transmission during the period of communicability. - 6. Make appropriate recommendations to susceptible contacts (see Section 6). - 7. Enhance surveillance for additional cases. - 8. Complete the measles case report form for all *confirmed* cases (http://www.doh.wa.gov/notify/forms/measles.doc) and enter the data into the Public Health Issues Management System (PHIMS). Only confirmed cases are reported to the CDC. The rash illness form (http://www.doh.wa.gov/notify/forms/rash_illness.pdf) may be used to document work on suspected and probable cases. #### 2. THE DISEASE AND ITS EPIDEMIOLOGY #### A. Etiologic Agent The measles virus—a single-stranded, RNA-encoded paramyxovirus. #### **B.** Description of Illness Measles is characterized by a generalized maculopapular rash, fever, and one or more of the following: cough, coryza, or conjunctivitis. Last Revised: December 2008 Measles has a distinct prodrome that begins with fever and malaise. Additional symptoms can be conjunctivitis, coryza (sneezing, nasal congestion, and nasal discharge), cough, photophobia, and Koplik's spots (which are pathognomonic but uncommonly observed). These spots are seen as bluish-white specks on a rose-red background appearing on the buccal and labial (lip) mucosa usually opposite the molars. Temperatures may exceed 40°C (104°F), and usually fall 2–3 days after rash onset. High fever persisting beyond the third day of the rash suggests that a complication (e.g., otitis media) may have occurred. The prodrome generally lasts 2–4 days before the rash occurs. The rash is maculopapular and begins on the head often along the hairline and spreads downward reaching the hands and feet. In severe cases, the lesions usually become confluent, especially on the face and upper body. Diarrhea occurs in 8% of cases. Complications of measles include otitis media (7%), pneumonia (6%), and encephalitis (0.1%). Death occurs in 1–3 per 1,000 cases in the United States. # C. Measles in Washington Because two doses of measles-mumps-rubella (MMR) vaccine are part of the routine childhood immunization schedule, measles is rarely reported in Washington. Most measles in the United States results from or can be linked to importation from areas where measles is still endemic. In most years, fewer than 5 cases are reported in Washington. #### D. Reservoirs Acutely infected humans. #### E. Modes of Transmission Virus is spread directly from person to person by inhalation of suspended droplet nuclei or when infectious nasopharyngeal secretions come into contact with the mucous membranes of a susceptible person. Measles virus is sensitive to strong light and drying, but remains infectious in aerosol form in air for approximately 2 hours. Measles is one of the most contagious of all infectious diseases, with >90% attack rates among susceptible close contacts. #### F. Incubation Period The time from exposure to onset of fever ranges from 7–18 days (average 10 days), with the rash onset usually occurring within 2–4 days after the first symptoms appear and up to 21 days after the exposure. For investigation purposes, the "exposure period" is defined as 7–21 days prior to rash onset. #### G. Period of Communicability Measles is most communicable from the onset of prodrome through the first 3–4 days of rash. For investigation purposes, the "contagious period" is defined as the time from the 4th or 5th day prior to the date of rash onset until 4 days after the date of rash onset. Immunocompromised persons should be considered contagious for the duration of the illness. #### H. Treatment No specific treatment. # I. Immunity Immunity to measles after natural infection or vaccination is probably lifelong in most persons. In a small proportion of people (\leq 5%), protection after vaccination may be lost after several years. # 3. CASE DEFINITIONS #### A. Clinical Case Definition An illness characterized by all the following: - a generalized rash lasting ≥ 3 days - a temperature $\geq 101.0^{\circ} \text{F} (\geq 38.3^{\circ} \text{C})$ - cough or coryza or conjunctivitis # **B.** Laboratory Criteria for Diagnosis - Isolation of measles virus from a clinical specimen, or - Detection of measles-virus-specific nucleic acid by polymerase chain reaction, or - Significant rise in serum measles immunoglobulin G (IgG) antibody level between acuteand convalescent-phase specimens, by any standard serologic assay (see Comment), or - Positive serologic test for measles immunoglobulin M (IgM) antibody. # C. Case Classification (2009) Suspected: any febrile illness accompanied by rash *Probable*: a case that meets the clinical case definition, has noncontributory or no serologic or virologic testing, and is not epidemiologically linked to a confirmed case *Confirmed*: a case that is laboratory confirmed or that meets the clinical case definition and is epidemiologically linked to a confirmed case. A laboratory-confirmed case does not need to meet the clinical case definition. #### **D.** Comment - All classifications are reported to CDES but only confirmed cases are reported to CDC. - IgG testing for acute measles requires demonstration of a rise in level of antibody against measles virus, so two serum specimens are always required. The first specimen should be drawn as soon after rash onset as possible, ideally within the first three days. The second specimen should be drawn 10–30 days later. The tests for IgG antibody should be conducted on both specimens at the same time using the same type of test. The specific criteria for interpreting such a test depend on the test used. However, seroconversion from negative IgG to positive IgG using specimens as described above confirms the diagnosis of measles. (Pink Book 2007 p.133) # E. Epidemiologic Classification of Internationally-Imported and U.S-Acquired Measles is no longer considered endemic in the United States. Measles cases are classified as either internationally-imported or U.S.-acquired. An internationally imported case is one in which measles results from exposure to measles virus outside the United States as evidenced by at least some of the exposure period (7–21 days before rash onset) occurring outside the United States and rash onset occurring within 21 days of entering the United States and there is no known exposure to measles in the United States during that time. All other cases are considered U.S.-acquired. # 4. LABORATORY DIAGNOSIS AND SERVICES # A. Laboratory Diagnosis The laboratory diagnosis of measles is most often made by detection of measles IgM antibody in a single serum specimen. Approximately 80% of measles cases have detectable IgM antibody by IgM capture EIA within 72 hours of rash onset. Nearly 100% of measles cases demonstrate IgM antibody 72 hours after rash onset (JID 1997;175:195–199). In most instances, a serum sample should be collected for measles IgM at the first clinical encounter. However, *if a negative result is obtained from a specimen drawn less than 72 hours after rash onset, another specimen will be required.* In general, a positive IgM result obtained at any time during the illness is diagnostic for measles. However, false positive IgM results can occur, particularly when testing is being performed in a low prevalence population (i.e., people who do not meet the clinical case definition or people with no obvious risk factors for measles). In such instances, when a positive IgM result is obtained, the result should be interpreted with caution. Further testing is recommended. Call the Communicable Disease Epidemiology Section (CDES) to discuss. The diagnosis can also be made by isolation of measles virus from a clinical specimen. Urine and respiratory samples are both good clinical specimens for viral isolation. Measles virus isolation is most successful when samples are collected within three days of rash onset. However, virus may still be present in specimens 7 days following rash onset. A negative culture for measles does not rule out the diagnosis. Lastly, the diagnosis can be confirmed by demonstrating a significant rise in measles IgG antibody level in acute and convalescent sera (see Section 3D). Demonstrating a rise in measles IgG or seroconversion is not necessary when measles has been confirmed by another method. #### B. Services Available at the Washington State Public Health Laboratories (PHL) PHL performs an enzyme-linked immunoassay (ELISA) for measles-specific IgM and IgG antibodies. Serologic testing is also widely available at commercial laboratories. In addition, PHL can perform viral culture for measles on clinical specimens (nasopharyngeal secretions and urine preferred). Please contact an epidemiologist at CDES before sending specimens to PHL. Testing can be performed after hours and on the weekends if needed. # C. Specimen Collection and Shipping Persons suspected to have measles should have serum drawn and specimens collected for viral isolation (nasal wash and urine) at the time of the first health care provider visit. Instructions for collecting specimens follow: - **Serum:** Collect at least 1 cc of serum. Store specimen in refrigerator and transport on ice. - **Urine:** Collect at least 50 ml of clean voided urine in a sterile container. Store specimen in refrigerator and transport on ice. - Nasal wash (preferred respiratory specimen): Attach a small piece of plastic tubing to a syringe. After placing about 3–5 ml of sterile saline in the nose, aspirate as much of the material as possible and add to a centrifuge tube containing viral transport medium. Store specimen in refrigerator and transport on ice. If a nasal wash cannot be performed, collect a nasopharyngeal or throat swab. - Nasopharyngeal swab: Swab the posterior nasal passage with a Dacron[™] or rayon swab and place the swab in 2–3 ml of viral transport medium. - o **Throat swab:** Swab the posterior pharynx with a Dacron[™] or rayon swab and place the swab in 2–3 ml viral transport medium. For additional information regarding collection, storage and shipping of specimens for viral isolation, see: http://www.cdc.gov/ncidod/dvrd/revb/measles/man.htm#eleven. All specimens sent to PHL must be accompanied by a completed PHL virology form http://www.doh.wa.gov/EHSPHL/PHL/Forms/SerVirHIV.pdf. Along with the patient and submitter names, be sure to include the date of collection, date of rash onset, and immunization history (if known) on the form. #### 5. ROUTINE CASE INVESTIGATION Interview the case and others who may be able to provide pertinent clinical information. #### A. Evaluate the Diagnosis - 1. Review the clinical presentation, physical exam findings, travel history and other risk factors during the likely exposure period (7–21 days prior to the onset of rash), and immunization status of the patient to determine the likelihood of the diagnosis. Sources of immunization data might include medical records, parent immunization cards, school/child care records and Child Profile. Names of vaccine products used outside the United States can be found in Appendix B of the Pink Book or online at: http://www.cdc.gov/vaccines/pubs/pinkbook/downloads/appendices/B/foreign-products-tables.pdf. - 2. Determine whether to test for measles. - a. Testing should be performed on all unimmunized persons who meet the clinical case definition and have a known measles exposure or were in a high-risk setting during the likely exposure period (7–21 days prior to the rash onset). - b. Testing is discouraged if a patient's clinical presentation is not consistent with measles and the patient has no known increased risk for exposure to measles. This is true regardless of immunization status. Testing in these situations will increase the likelihood of obtaining a false positive result. - c. All other situations will require clinical judgment. Although the clinical case definition only includes a generalized rash, fever ≥ 101°F, and cough, coryza or conjunctivitis, there are aspects of the clinical presentation which can increase the suspicion for measles. A measles rash usually starts on the head or face and spreads downward and the fever is generally still present at the time the rash begins. The source of acquisition for 11% of measles cases reported in the United States during January–July 2008 could not be determined (MMWR 2008;57(No. 33):893); therefore persons with a clinical presentation suspicious for measles who lack a known risk factor for measles exposure should still be tested, particularly if they are known to be susceptible. - 3. Collect serum, urine and a respiratory specimen (nasal wash preferred) at the first clinical encounter. See Appendix C for interpretation of serologic results. - 4. If a positive IgM result from a commercial laboratory is reported to public health and the person has symptoms consistent with measles, facilitate the transport of the specimen to Public Health Laboratories for confirmation of the diagnosis. # **B.** Identify Potential Sources of Infection Using a guide such as the "Measles Worksheet Part A" in Appendix A, evaluate the activities of the case during the <u>likely exposure period</u> (7–21 days prior to the onset of rash). Identify situations where the case might have been at increased risk of exposure to measles. Collect the following information: - 1. contact information for any household member, playmate, or other contact who had a rash illness during the likely exposure period - 2. any travel outside of the United States or to an area of the United States where measles has recently occurred - 3. any contact with visitors from outside the United States or an area of the United States where measles has recently occurred - 4. any visit to a doctor's office, clinic, or hospital (find out exact time[s], date[s], name of the clinic[s], duration of visit[s], and areas of the facility visited) - 5. any indoor group activities attended (e.g., church, theaters, tourist locations, public or commercial travel, parties, athletic events, family gatherings) and contact information of the person who organized the group or event - 6. any work or volunteer activities in a health care setting, or attendance or work at a school, child care, college, prison, refugee center, etc. #### C. Identify Exposed, Susceptible Contacts and Potential Sites of Transmission - 1. Using the "Measles Worksheet Part B" (Appendix A), evaluate the activities of the case during the <u>contagious period</u> (4–5 days before through 4 days after the date the rash started). Because measles is so contagious, anyone with direct contact with the case is exposed along with anyone who was in the same room with a case for even a few minutes. Measles virus lingers in the air, so anyone who enters a room within 2 hours after a measles case should also be considered exposed. - 2. Consider initiating a "Measles Contact Tracking Form" (Appendix B) for each contact identified. - 3. Determine measles immune status of exposed contacts. Persons are considered immune to measles if they (MMWR 1998;47(No. RR-8):10–13): - a. were born before January 1, 1957 (except for health care workers who should consider receiving at least one dose of measles-containing vaccine), or - b. have documentation of health care provider-diagnosed measles, or - c. have laboratory evidence of immunity to measles, or - d. have written documentation of adequate vaccination to measles that includes the date of administration (self-reported doses or parental history of vaccination alone are not acceptable). - Preschool children: one MMR given after 12 months of age - K-12 and adults at high risk (i.e., post-high school educational and college students, healthcare personnel, and international travelers): 2 MMR, with the first dose given on or after the first birthday and with a minimum of 28 days between the first and the second dose - All other adults born during or after 1957: history of having received at least one dose of live measles virus vaccine on or after the first birthday - 4. Alert health care facilities visited by the case during the contagious period and make recommendations regarding management of susceptible contacts (see Section 7B). - 5. If transmission may have occurred in a public place and potentially exposed individuals cannot be identified, a press release may be the best way to inform the public. The press release should include information about the time and place of exposure, susceptibility, symptoms of measles and ways people can protect themselves. #### D. Enhance Surveillance for Additional Cases Alert health care providers, hospital emergency rooms, and student infirmaries of the potential for additional cases; encourage health care providers to consider measles in persons with a rash illness, take appropriate infection control precautions, and report suspected cases to public health. See Appendix D for a sample health alert. # 6. CONTROLLING FURTHER SPREAD #### A. Infection Control Recommendations / Case Management - 1. In addition to standard precautions, hospitalized patients should be cared for using <u>airborne</u> precautions until 4 days have passed since the onset of the rash (or for the duration of illness if the patient is immunocompromised). - 2. Persons suspected to have measles should be advised to do the following during the contagious period (until 4 days have passed since the onset of the rash or for the duration of illness if the patient is immunocompromised): - stay home and not go to child care, school, work, public places or social activities; - prohibit contact with susceptible children (particularly infants), susceptible pregnant women, and immunosuppressed individuals; Last Revised: December 2008 Page 7 of 18 - avoid contact with susceptible family members and visitors; and - avoid exposing other people at health care facilities by calling ahead and making special arrangements to prevent contact with others. # **B.** Contact Management Use the "Measles Contact Tracking Form" in Appendix B or a similar form to track all persons potentially exposed to the case. # 1. Symptomatic Contacts - Any contact with a rash illness compatible with measles should be referred to a healthcare provider for assessment. - Susceptible contacts with respiratory symptoms or fever should stay home and call their local health jurisdiction. - If a contact goes a healthcare provider for evaluation of possible measles, the patient or public health should call ahead to ensure that facility personnel are aware of the specific reason for referral so that special arrangements can be made to keep them out of areas used by other patients. - Persons with possible measles should avoid contact with others until the diagnosis is known. #### 2. Active Immunization with Measles Vaccine (persons 12 months of age or older) - Vaccinating susceptible contacts within 72 hours of exposure may prevent disease. If 72 hours has passed since the exposure, vaccination is still recommended to prevent future infection. Susceptible, previously unimmunized persons should receive their first MMR and persons who have received one dose should receive a second dose, if indicated. See Section 8 for recommendations and contraindications for vaccination. - Whenever possible, persons without documentation of immunity should have blood drawn and tested for measles IgG prior to being vaccinated. Exclusion will not be necessary if the person is found to be immune. - Public health may need to arrange special clinics to vaccinate susceptible contacts and others from the community. #### 3. Passive Immunization with Immune Globulin (IG) - IG can prevent or attenuate infection with measles if given within 6 days after exposure. IG is recommended primarily for susceptible household contacts and other close contacts who are at increased risk of severe infection (e.g., pregnant women, immunocompromised persons, children <1 year old). IG is not recommended for close contacts who have received one dose of vaccine on or after the first birthday unless they are immunocompromised. - Patients should be warned that IG may modify but not prevent measles infection and may also increase the incubation period to 21 days. To be effective, IG (0.25 ml/kg [0.5 ml/kg for immunocompromised persons]; maximum dose 15 ml) must be administered intramuscularly as soon as possible but not more than 6 days after exposure. Last Revised: December 2008 Page 8 of 18 - If possible, persons without documentation of immunity should have blood drawn prior to administration of IG to test for measles IgG. - Susceptible contacts who received high-dose IG for measles prophylaxis should be immunized against measles 5 months (if given 0.25 ml/kg) or 6 months (if given 0.5 ml/kg) after IG was given if the vaccine is no longer contraindicated. See the 2006 Red Book p. 445 for additional details regarding administration of vaccines after receipt of immune globulin. #### 4. Exclusion - Susceptible, previously <u>unimmunized</u> contacts should avoid all public settings from 7 days after the first date of exposure until 21 days after the last date of exposure <u>regardless of whether or not they received vaccine within 72 hours or IG within 6 days of exposure.</u> - Contacts who received one dose of measles-containing vaccine prior to the exposure do not need to be excluded from public settings. However, they should be educated about symptoms of measles and told to isolate themselves if symptoms develop. #### 5. Education - All exposed persons regardless of immune status should be told to watch for symptoms of measles until 21 days after the last exposure to the communicable person. If suggestive symptoms develop, they must isolate themselves and call the local health department as soon as possible. - If exposure has occurred among a large group or in a public setting, consider educating potentially exposed persons and making recommendations via letters or press release. #### C. Management of Other Exposed Persons Persons potentially exposed to the same source as the case or present in the same highrisk setting during the likely exposure period should be told to watch for symptoms of measles particularly during the 7 to 21 days following exposure regardless of immune status. #### D. Environmental Measures None. If a person communicable with measles is examined in a health care facility, the examination room should be cleaned and closed to use for 2 hours. #### 7. MANAGING SPECIAL SITUATIONS #### A. Cases among Employees or Attendees at School/Child Care Facility - 1. Exclude persons with suspected measles from school or child care until 4 days have passed since rash onset. - 2. Identify all persons at the school who were potentially exposed to the case. - 3. Recommend a second MMR to persons who have only received one MMR as long as 28 days have passed since the first dose. Exposed persons who receive their second dose of MMR can return to school or child care after they are vaccinated, but should be educated about symptoms of measles and told to stay home if symptoms develop. Last Revised: December 2008 Page 9 of 18 - 4. Recommend that susceptible, unimmunized persons receive the MMR vaccine (or if immunocompromised, pregnant or under one year of age, immune globulin (IG) within 6 days). Exclude all exposed persons who were susceptible and unimmunized at the time of exposure regardless of whether or not they have received post exposure vaccine or IG. - 5. Maintain daily active surveillance of all school or child care contacts to assess for prodromal signs and symptoms of rash illnesses compatible with measles for 21 days from the last possible exposure in the school. # B. Case in a Medical Setting - 1. To prevent measles outbreaks in health care settings, health care workers (volunteers, trainees, nurses, physicians, technicians, receptionists and other clinical support staff) should have documented immunity to measles *before* exposure, ideally as a condition of employment. Health care facilities should maintain readily available documentation of immunity. Acceptable evidence of immunity to measles in health care workers includes (MMWR 1998;47[No. RR-8]:11): - Documented administration of 2 doses of live measles virus vaccine given on or after the first birthday (inactivated measles vaccines were in use from 1963– 1967), or - Laboratory evidence of immunity, or - Born before January 1, 1957 Healthcare facilities should consider recommending measles, mumps, rubella (MMR) vaccination for unvaccinated workers born before 1957 without a history of measles disease or laboratory evidence of immunity, or - Documentation of health care provider-diagnosed measles. - 2. If a person with measles is treated in a health care setting during the contagious period, identify potentially all exposed health care workers, volunteers and other staff and assess status of their immunity to measles. - 3. If an exposed healthcare worker has had only one documented dose of measles-containing vaccine, give an additional dose of vaccine. If the second dose can be given with 72 hours of the exposure, consider the person immune. If vaccine cannot be administered within 72 hours, send a specimen for measles IgG serology and consider the person immune if the test is positive for measles specific IgG. - 4. If the exposed healthcare worker was born on or after January 1, 1957 and has no documented evidence of immunity, a dose of measles-containing vaccine should be given. At the same time, a serologic test for measles IgG should be done to verify immunity. If immunity to measles is not serologically confirmed, the person must be furloughed from day 5 after the first exposure to day 21 after the last exposure. - 5. If the exposed healthcare worker was born before January 1, 1957 and has no documented evidence of immunity, a serologic test for measles IgG should be considered to verify immunity. If immunity is not confirmed, the person must be furloughed from day 5 after the first exposure to day 21 after the last exposure. - 6. If the exposed healthcare worker has had two documented doses of measles vaccine given on or after the first birthday and at least 28 days apart, consider the person immune. - 7. In summary, exposed **susceptible** health care workers should be immunized immediately, and furloughed from day 5 after the first exposure to day 21 after their last exposure. This includes healthcare workers born in 1957 or later who have no documented evidence of immunity, and workers born in 1957 or later with only one previous dose of measlescontaining vaccine documented who did not receive a second dose within 72 hours of exposure. (If furloughing of this second group is not possible due to large numbers exposed, these staff should have their temperatures taken and be assessed for prodromal symptoms when they come to work on the 5th through 21st day after the exposure. Anyone with a fever, cough, coryza, or conjunctivitis should be furloughed for the duration of symptoms and assessed for measles if a rash develops. This screening procedure must be followed rigorously to prevent staff members with prodromal measles from infecting others.) - 8. Healthcare workers who develop measles must avoid patient contact until 4 days have passed since the rash onset. - 9. Only health care workers with documented immunity to measles should enter the room of a suspected measles patient. - 10. Exposed patients should likewise have their immune status assessed and be given vaccine if they are not immune; school and work restrictions of unimmunized contacts apply. #### 8. ROUTINE PREVENTION #### A. Immunization Recommendations Routine immunization with MMR is recommended during childhood; the first dose of MMR is recommended at 12–15 months of age with a second dose recommended at 4–6 years. Two doses of MMR vaccine are also recommended for students attending college and other post-high school institutions, international travelers, and healthcare personnel. Persons born in 1957 or later should receive at least one dose of MMR if they do not have evidence of immunity to these three diseases. Approximately 95–98% of susceptible persons develop measles antibodies after a single dose of vaccine. After two doses of vaccine, 99% of persons develop serologic evidence of measles immunity. # Contraindications to vaccine include: - a history of a severe allergic reaction (i.e., hives, swelling of the mouth or throat, difficulty breathing, low blood pressure, shock) following a previous dose of measles vaccine or vaccine components (e.g., neomycin, gelatin) (MMR can be given to egg-allergic persons) - pregnancy - significant immunosuppression - recent receipt of antibody-containing blood products Moderate or severe acute illness is a precaution, not a contraindication, and vaccination should be considered during an outbreak. For more information about MMR vaccine schedules, adverse reactions and contraindications, please see the 2006 Red Book pp. 444–451. #### **B. Prevention Recommendations** Last Revised: December 2008 Page 11 of 18 Vaccination is best way to prevent measles. # **ACKNOWLEDGEMENTS** This document is a revision of the Washington State Guidelines for Notifiable Condition Reporting and Surveillance published in 2002 which were originally based on the Control of Communicable Diseases Manual (CCDM), 17th Edition; James Chin, Ed. APHA 2000. We would like to acknowledge the Oregon Department of Human Services for developing the format and select content of this document. # **UPDATES** December 2008: Section 3: The case definition was updated to include detection of measles specific nucleic acid by PCR as a laboratory criterion for diagnosis. Section 4: Information was added regarding false positive IgM results. Section 5A: Guidance was added regarding when to test for measles. | APP | ENDIX A | : MEA | SLES WORKSHEET | | | | |------------------------------|-------------|-----------|--------------------------------|---------------|--|--| | Patie | nt Name:_ | | | Patient DOB:/ | | | | Imm | unization S | Status: _ | | | | | | PAR | RT A: Ider | | | | | | | | DATE | DAY | LOCATIONS (with times) | CONTACTS | | | | EARLIEST
EXPOSURE
DATE | | -21 | | | | | | | | -20 | | | | | | | | -19 | | | | | | | | -18 | | | | | | | | -17 | | | | | | | | -16 | | | | | | | | -15 | | | | | | Exposure
Period | <u> </u> | -14 | | | | | | | | -13 | | | | | | | | -12 | | | | | | | | -11 | | | | | | | | | | | | | | | | -10 | | | | | | | | -9 | | | | | | | | -8 | | | | | | | | -7 | | | | | | RASH
ONSET | | 0 | See Part B for Contagious Peri | od | | | PART B: Identifying Exposed Contacts and Sites of Transmission | | DATE | DAY | LOCATIONS (with times) | CONTACTS | |---|------|-----|------------------------|----------| | Earliest
Possible
Contagious
Date | | -5 | | | | DEFINITELY
CONTAGIOUS
FROM HERE
FORWARD | | -4 | | | | | | -3 | | | | | | -2 | | | | Contagious | | -1 | | | | Period
RASH
ONSET | | 0 | | | | | | 1 | | | | | | 2 | | | | | | 3 | | | | Contagious for
at least 4 days
after rash onset | | 4 | | | #### **COLLECT THE FOLLOWING INFORMATION FOR EACH DATE:** # Locations of potential exposure and transmission - Addresses and phone numbers of locations - Dates and times visited (time of arrival and length of stay) - Complete travel information (e.g., departure & arrival cities, method of transport, transport company, transport numbers) - Remember to ask about stops at grocery stores, gas stations, churches, healthcare facilities, schools and child care centers #### Information about Contacts - Names and phone numbers of contacts - Relation to case - Are contacts symptomatic? - Immunization status of contacts, if known | APPENDIA B: ME | ASLES CONTACT IR <i>F</i> | ACNI | NG FORM | | | | | |----------------------------|--|----------------|---|---------|---------------|--|--| | Date | // | Т | ime: | Investi | gator: | | | | Case Name | Case rash onset date:// | | | | | | | | Contact Name | | | | | | | | | Date of first contact | | Date | of last/ | | | | | | Symptom watch dates | /(1st contact + 7 days) to/(Last contact +21 days) | | | | | | | | | ☐Household ☐F | | amily, non-household | | ☐Co-Worker | | | | Relation to Case | Healthcare Worker Friend Other | | | | Other | | | | DOB | / | | | | | | | | Age | ☐Years ☐ | ☐Years ☐Months | | | | | | | Address | | | | | | | | | City, State, Zip | | | | | | | | | County | | | | | | | | | Home Phone | () | | | | | | | | Work Phone | () | | | | | | | | Other Phone | () | | | | | | | | Contact location | | | | | | | | | Location details | | | | | | | | | Is contact symptomatic? | □Yes □No | | | | | | | | Date of onset | / | | | | | | | | Briefly describe symptoms | | | | | | | | | Last date contact followed | // | | | | | | | | | ☐Had measles | | ☐Born before 1 | 1957 | | | | | Immune Status | □Unknown | | Pending serology Date collected// Results: | | | | | | | Unvaccinated | | ☐Vaccinated # MMR rec'd before exposure: #1/ #2// | | | | | | Contacted by PH? | Recommendations giv | ven | Left message | e [| Not contacted | | | | Notes or actions needed | | , | | | | | | # APPENDIX C: MEASLES TESTING - QUICK REFERENCE SHEET #### Measles clinical case definition: An illness characterized by all the following: - a generalized rash lasting greater than or equal to 3 days - a temperature greater than or equal to 101.0°F (greater than or equal to 38.3°C) - cough, coryza, or conjunctivitis Sometimes the characteristic rash does not develop in immunocompromised patients. #### **Deciding whether to test for measles:** Testing should be performed on all unimmunized persons who meet the clinical case definition and have a known measles exposure or were in a high-risk setting during the likely exposure period (7–21 days prior to the rash onset). All other situations will require clinical judgment. #### Specimen(s) for viral isolation: If you think the person has measles, <u>always</u> get a specimen for viral isolation as soon as possible (the earlier in the illness, the better). Desired specimens include urine and a respiratory specimen (nasal wash preferred). Measles virus isolation is most successful when samples are collected within three days of rash onset. However, virus may still be present in specimens 7 days following rash onset. # Specimens for serology: In most instances, a serum specimen should also be collected at the time the patient is first seen. Send a serum if available regardless of timing or immunization status. (One exception might be an unimmunized young child, when less than 72 hours has passed since rash onset. Serum collection could be delayed until results would be definitive in order to avoid repeat venipuncture.) #### Interpretation of serology results: The person's immune status plays a role in deciding which serologic tests should be ordered and in the interpretation of the results. Here is a quick overview: #### On an unimmunized person • Specimen collected less than 72 hours after the date of rash onset: Test for IgM. IgM positive = measles confirmed IgM negative = cannot rule out measles Collect another specimen 72 hours or more after rash onset • Specimen collected 72 hours or more after the date of rash onset: Test for IgM and IgG IgM positive/IgG positive or negative = measles confirmed IgM negative/IgG negative = measles ruled out On a person with unknown immunization history or on a person with documented history of one or more doses of measles-containing vaccine • Specimen collected less than 72 hours after the date of rash onset: Test for IgM and IgG IgM positive/IgG positive or negative = measles confirmed IgM negative/IgG negative = cannot rule out measles Collect another specimen 72 hours or more after rash onset Did not respond to vaccination or was never vaccinated IgM negative/IgG positive = measles ruled out Demonstrates previous immunity to measles due to either prior vaccine or previous disease • Specimen collected more than 72 hours or more after the date of rash onset: Test for IgM and IgG IgM positive/IgG positive or negative = measles confirmed IgM negative/IgG negative = measles ruled out Recommend immunization IgM negative/IgG positive = measles ruled out Demonstrates previous immunity to measles due to either prior vaccine or previous disease #### APPENDIX D: SAMPLE HEALTH ALERT # **Measles Alert for [LHJ] Health Care Providers and Clinic Directors** [Date] Two confirmed cases of measles (rubeola) have occurred in 8 and 10 year-old siblings who live in [town] and attend [school]. The children last attended school on 1/10/01. One or both children attended the following events while contagious for measles: - Basketball game (Seminoles team and opponents) at the Boys and Girls Club on 1/8 - Basketball practice at Sparks Gym on 1/9 - Boys and Girls Club (Seminoles team) game on 1/12 - Medical office visit at Generic Pediatrics Inc on 1/15 Rash onsets were 1/12/01 and 1/14/01. Whenever possible, contacts of a measles case are notified of their exposure, but in a sports event setting it is not possible to determine all who may have been exposed. If susceptible persons were exposed to this individual at the basketball team events, we would expect to see resultant cases become ill 1/15/01 through 2/03/01. At this time we are not aware of additional cases. However, we urge your office to be prepared for handling potential cases of measles. # Recognizing a potential case of measles: Measles is a viral illness consisting of fever, cough, coryza, conjunctivitis, maculopapular rash, and Koplik spots. Usually cold symptoms and fever precede the onset of the rash by two to four days, and a measles case will often feel ill enough to seek medical care BEFORE rash onset. If a patient has presented with coryza, light sensitivity, or cough with high fever and has a possible history of having been present at one of the events mentioned above, please consider measles a possibility and notify the health department immediately. Unfortunately, we are now at a point where we could be seeing "third generation" cases soon. The red rash usually begins on the face and spreads to the rest of the body. Koplik spots appear inside the mouth on the buccal mucosa and look like grains of sand. (Absence of Koplik spots does not rule out measles). Ideally, a suspect measles case should bypass other patient waiting areas. Alert your reception staff on how to identify and isolate patients who present with these symptoms. Complications of measles can include otitis media, bronchopneumonia, laryngotracheobronchitis, diarrhea, and encephalitis. # Diagnosing measles: Control measures are more effective when applied as early as possible. If you have any concern about measles in your patient, contact [LHJ] immediately. During regular business hours call [phone number]. After hours call our answering service after hours at [phone number] to have the physician on call paged. We will assist you with collection of specimens and rapid testing at a public health laboratory. Please do not send specimens to a commercial lab and wait for serologic confirmation in order to report. Control measures are most effective if public health is able to contact those exposed within 72 hours of exposure.